204 Live Video Topics

Headline #1: How to [Result] in [Timeframe] Without [Thing You Hate Doing]

Example: How to Get 100k Followers on Facebook in 30 Days Without Paying For Ads

Headline #2: [Number] Quick Tips to [Result We Want to Generate]

Example: 5 Quick Tips to Creating an Irresistible Offer

Headline #3: Why I Don't [Activity That Most People Do]

Example: Why I Don't Watch TV

Headline #4: [Famous Person's Name] [Topic] - [What It is Called] Helped Me to [Result]

Example: Tony Robbin's 10 Minute Work Out – Priming Helped Me to Stay Focused

Headline #5: [Famous Person's Name] [Topic] - [What It is Called] Helped Me to [Result]

Example: Robert Kiyosaki's Investing Rules – 6 Basic Investing Rules Helped Me to Generate Over 7 Figures

Headline #6: [Famous Person's Name] [Topic] - [What It is Called] Helped Me to [Result]

Example: Les Brown's Motivation Strategies – The Ultimate Level of Self Motivation Helped Me to Become more Confident

Headline #7: Why [Undesired Outcome]

Example: Why Do Startups Fail?

Headline #8: How to [Vision of Heaven Island] Example:

How to Quit Your Job And Travel Around The World

Headline #9: The [Number] Lessons [Group of People] Learn in [Activity] Too Late

Example: The 3 Lessons Every Entrepreneur Learn in Business TOO LATE

Headline #10: [Number] Minutes For The Next [Number] Years of Your Life – A Rant

Example: 5 MINUTES FOR THE NEXT 30 YEARS OF YOUR LIFE - A RANT

Headline #11: [Percentage] of You Will Ignore This in [Upcoming Year] - [Topic]

Example: 91% of You Will Ignore This in 2019 – Facebook's Algorithm is Always Changing!

Need A Boost To Help Focus & Get Sh*t Done?

Headline #12: The Ultimate [Advice] For Every [Demographic] Year Old

Example: The Ultimate Advice For Every 25 Year Old

Headline #13: WHAT TO DO AFTER [A PHASE IN YOUR LIFE/BUSINESS]

Example: WHAT TO DO AFTER UNIVERSITY

Headline #14: Why [Unconventional Action] is Good For [The Result You Want to Achieve]

Example: Why Playing Computer Games Like World of Warcraft is Good For Running a Successful Business

Headline #15: The Fastest Way to [Get Rid of Undesired Outcome]

Example: The Fastest Way to Lose Your Confidence When Speaking to an Audience

Headline #16: How to Solve [Common Objection] Even If You Are [Objection, Objection, Objection]

Example: How to Get Started With Online Marketing Even If You Are Broke, Young And Jobless

Headline #17: Why [Vehicle Name] Now?

Example: Why Building Your Instagram Account Is So Powerful Now?

Headline #18: They Say [Vehicle Name] Are Expensive?

Example: The Say Facebook Ads Are Expensive?

Headline #19: What if [Strategy Name] Doesn't Work?

Example: What If Posting Engaging Content on Facebook Doesn't Work?

Headline #20: [Vehicle Name] For [Personality Type]

Example: Video Marketing For The Camera Shy Entrepreneur

Headline #21: [Topic] - Testimonial

Example: "How I Made 6 Figures From My First Presentation" - Testimonial

Headline #22: [Number] Types of [Group of People] and How to

Need A Boost To Help Focus & Get Sh*t Done?

[Action]

Example: 2 Types of Consumers and How to Get Them To Buy Every Time

Headline #23: The [Number] Most Powerful Words You Can Use When [Action]

Example: The 5 Most Powerful Words You Can Use When You're Trying to Convince Someone

Headline #24: [Number] Tricks to Reduce [Undesired Outcome/Fear]

Example: 7 Tricks to Reduce Stage Fright

Headline #25: Is [Action] a Waste of Time?

Example: Is Unpaid Social Media Strategies a Waste of Time?

Headline #26: Guided Meditation on [Topic] – [Number] Minute Miracle Exercise

Example: Guided Meditation on Self-Esteem – 10 Minute Miracle Exercise

Headline #27: The Single Biggest Reason Why [Undesired

Outcome]

Example: The Single Biggest Reason Why Startups Don't Succeed

Headline #28: STOP [ACTION], START [ACTION]!

Example: STOP LEARNING, START IMPLEMENTING!

Headline #29: The [Number] Biggest Lies of [Topic]

Example: The 4 Biggest Lies of Dropshipping

Headline #30: When [Group of People] Say, "[Quote]"

Example: When Your Customers Says, "Your Products Are Too Expensive"

Headline #31: [Number] Things That Will Hold You Back From [Result]

Example: 3 things That Will Hold You Back From Scaling Your Business

Headline #32: How to Handle [Undesired Outcome]

Example: How to Handle Bad Ratings on Your Facebook Page

Headline #33: [Number] Tips to Be More [Desired Outcome]

Example: 5 Tips to Be More Charming on Camera

Headline #34: A Message to [Group of People] - [Name]

Example: A Message to New Network Marketers- Trey Bearor

Headline #35: How to Turn [Money] Into [More Money]

Example: How to Turn \$100 into \$10,000

Headline #36: My Best Advice on How to [Result]

Example: My Best Advice on How to Build Your Online Business From Scratch

Headline #37: How I went From [Undesired Outcome] to [Desired Outcome]

Example: How I Went From Jobless to Running My 8 Figure Online Business

Headline #38: How to Adapt to Changes on [Topic]

Example: How to Adapt to Changes on the Facebook Algorithm

Headline #39: Problems With [Topic] Around The World

Example: Problems With Parenting Around The World

Headline #40: The [Number] Traits That Make You [Desired Outcome]

Example: The 5 Traits That Make You More Likeable

Headline #41: [Good Trait] VS [Bad Trait] – How to Tell The Difference

Example: Confidence VS Arrogance – How to Tell The Difference

Headline #42: Will [Desired Outcome] Make You Happy?

Example: Will \$100,000 Make You Happy?

Headline #43: Could [Action] Be The Best Thing You Ever Did?Example: Could Quitting Your Job Be The Best thing You Ever Did?

Headline #44: How to [Action] So That [Desired Outcome]

Example: How to Increase Your Confidence So That You Can Speak Better In Front of The Camera

Headline #45: Why You Should [Action]

Example: Why You Should Stop Cold Calling Your Leads

Headline #46: The Benefits of [Action 1], [Action 2] And [Action 3] Example: The Benefits of Drinking Coffee, Playing Video Games And Swearing

Headline #47: The First [Number] Hours – How to [Results]

Example: The First 24 Hours – How to Set Up Your Online Store For Success

Headline #48: The Most Important Lesson From [Experience]

Example: The Most Important Lesson From Getting Rejected

Headline #49: What if You Could Trade [Your Possession] For [Another Possession] – Would You Do it?

Example: What if You Could Trade Your House For a Fancy Car – Would You Do it?

Headline #50: Why [Something Everyone Thinks is Good] is Actually Bad For You

Example: Why Drinking Milk is Actually Bad For You

Need A Boost To Help Focus & Get Sh*t Done?

Headline #51: How to Triple [Desired Outcome] By Using This Trick Example: How to Triple Your Youtube Views By Using This Trick

Headline #52: How to [Desired Outcome] With No [Resources]

Example: How to Build a Website With No Technical Skills

Headline #53: [Number] Techniques to Become [Desired Outcome]

Example: 6 Techniques to Become a Speaker

Headline #54: The Surprising Secret to [Desired Outcome]
Example: The Surprising Secret to Facebook Follower Acquisition

Headline #55: After Watching This, Your [Conscience/Possession] Will Not Be the Same

Example: After Watching This, Your Mind Will Not Be The Same

Headline #56: Why [Group of People] Believe They Can't [Action]

Example: Why High School Dropouts Believe They Can't Become

Need A Boost To Help Focus & Get Sh*t Done?

Headline #57: Is [Desired Outcome] A Thing of The Past?

Example: Is Making Money Online a Thing of The Past?

Headline #58: How to [Desired Outcome] When You Know You Will Be [Negative Emotion]

Example: How to Handle Failure When You know You Will Be Disappointed With Yourself

Headline #59: What I Learned From [Experience]

Example: What I Learned From Working With My Best Friend

Headline #60: How I [Desired Outcome] – Without [Resources]Example: How I Generate 6 Figures in MLM – Without Using Scripts

Headline #61: Do [Topic] Kill [Desired Outcome]?

Example: Do Personal Posts on Facebook Kill Conversions?

Headline #62: If You Want to [Desired Outcome], Be Obsessed Example: If You Want to Succeed, Be Obsessed

Headline #63: What Do Top [Group of People] Do Differently?

Example: What Do Top Youtubers Do Differently?

Headline #64: HOW TO STOP [ACTION]

Example: HOW TO STOP STRESSING OUT

Headline #65: Why [Action] Will Change Everything

Example: Why The New Facebook Algorithm Will Change Everything

Headline #66: Stop Searching For [Desired Outcome], Start Taking Action!

Example: Stop Searching For The Easy Way out, Start Taking Action!

Headline #67: [Famous Person's Name]: How to [Desired Outcome]

Example: Gary Vaynerchuck – How to Say No More Often

Headline #68: The Advice [Group of People] Won't Give You

Example: The Advice Successful People Won't Give You

Headline #69: [Platform] Tutorial For Beginners [Year] – How to Create [Result]

Example: Facebook Tutorial For Beginners 2019 – How to Create More Income

Headline #70: How to [Action]

Example: How to Learn Something New In 5 Minutes

Headline #71: The Consequences of [Action]

Example: The Consequences of Starting An Online Business

Headline #72: How to Use [Resources] to Stand Out on [Place/Platform]

Example: How to Use Images to Stand Out on Facebook

Headline #73: Stop Caring About [Topic]

Example: Stop Caring About Other People's Success

Headline #74: [Number] Smart Strategies to [Desired Outcome]

Example: 5 Smart Strategies to Be More Motivated

Headline #75: How to Turn [Item With Price] Into [New High Price]

Example: How to Turn a \$10 Jackie Chan Action Figure Into \$250

Headline #76: Uncomfortable Truths About [Topic]

Example: Uncomfortable Truths About Being a Successful Internet Marketer

Headline #77: Watch Me [Action] in [Timeframe]

Example: Watch Me Sell a \$15,000 Pair of Shoes in 5 Minutes **Headline #78: Are You [Topic]? – Watch this Now**

Example: Are You 25 And Jobless? – Watch This Now

Headline #79: Should You [Topic]?

Example: Should You Work For Free?

Headline #80: The Best Advice For [Group of People]

Example: The Best Advice For Failing Startup Businesses

Need A Boost To Help Focus & Get Sh*t Done?

Headline #81: [Number] Steps to [Topic]

Example: 10 Steps to Master Instagram Marketing

Headline #82: Why [Topic] Is Actually Good For You

Example: Why Drinking Beer Is Actually Good For You

Headline #83: Why Do So Many [Group of People] Win in [Activity]

Example: Why Do So Many High School Drop Outs Win in Business

Headline #84: Are [Group of People] Made or Born?

Example: Are Leaders Made or Born?

Headline #85: The Emerging Trend in [A Category] that [Famous Person's Name] Swears By

Example: The Emerging Trend in Management That Gary Vaynerchuck Swears By

Headline #86: This is The Only Way to [Do Something Great] in [Timeframe]

Example: This is The Only Way to Make \$50k a Day On Instagram in 1 Day

Headline #87: Top [Number] [Topics] Mistake That [Group of People] Make

Example: Top 12 Presentation Mistakes That Motivational Speakers Make

Headline #88: Take This Test Right Now – [Topic That You're Discussing]

Example: Take This Test Right Now – Is Your Facebook Page Set Up For Success?

Headline #89: How I Made [Amount of Money] in [Timeframe] Example: How I Made \$12k in 90 Minutes

Headline #90: The Single Biggest Reason Why [Group of People] Succeed in [Your Industry]

Example: The Single Biggest Reason Why Musicians Succeed In Network Marketing

Headline #91: What [The Experts] Don't Want You to Know Example: What Internet Marketing Gurus Don't Want You to Know

Need A Boost To Help Focus & Get Sh*t Done?

Headline #92: Daily To-Do List For [Topic]

Example: Daily To-Do For Your Instagram Account

Headline #93: When is it Smarter to [Strategy 1] or [Strategy 2]

Example: When is it Smarter to Pay For Ads or Run Free Ads on Facebook

Headline #94: How to Plan The Ultimate [Topic]

Example: How to Plan The Ultimate Proven Funnel Strategy

Headline #95: Create Your First [Product] in [Number] Easy Steps

Example: Create Your First Online product in 10 Easy Steps

Headline #96: [Number] Things That [Group of People] Shouldn't Do

Example: 5 Things That Startup Businesses Shouldn't Do

Headline #97: How to Overcome [Fear That your Audience Might Have]

Example: How to overcome Stage Fright

Headline #98: What I Learnt Spending [Money] on [Doing Something That Will Bring You Result]

Example: What I Learnt Spending \$100k on Facebook Ads

Headline #99: [Number] Tips on How to Survive [Something Negative]

Example: 10 Tips on How to Survive a Financial Crisis

Headline #100: How to [Achieve Desired Outcome] in [Timeframe] According to [Famous Person's Name]

Example: How to Get People to Take Your Seriously in the First 10 Seconds According to Tony Robbins

Headline #101: The Surprising Habits of [A group of Successful People]

Example: The Surprising Habits of Top Thought Leaders

Headline #102: You Don't Have to be [Something Challenging] to be [Desired Result]

Example: You Don't Have to Be Tech-savvy to Make Money Online

Need A Boost To Help Focus & Get Sh*t Done?

Headline #103: Do You Recognize the [Number] Early Warning Signs of [Undesired Outcome]?

Example: Do You Recognize The 3 Early Warning Signs of Employee Meltdown?

Headline #104: Do You Make These Mistakes in [Topic]?

Example: Do You Make These Mistakes in Your Prospecting?

Headline #105: The Lazy [Demographic] Way to [Get Desired Result]

Example: The Lazy Entrepreneurs Way to Make Passive Income Online While Travelling

Headline #106: The [Group of People] Guide to [Pain Point Your Audience Might Have]

Example: The Non-Writers Guide to Writing High Converting Headlines

Headline #107: [Famous Person's Name] Top Strategies For [Topic]

Example: Russell Brunson's Top Strategies For Creating Beautiful Looking Websites

Need A Boost To Help Focus & Get Sh*t Done?

Headline #108: How to [Get Desired Result] While You're [Do Something Else]

Example: How to Get a Six Pack Ab While You're Cleaning Your House

Headline #109: This is Why Only [Percent] of People Will [Do What You Want Them to Do]

Example: This is Why Only 3% of Your Customers Will Read The Email You Send Them

Headline #110: Little Known Ways to [Get Desired Outcome] Without [Doing Something You Hate Doing]

Example: Little Known Ways to Lose Weight Without Going on A Diet

Headline #111: These [Number] Things Are [Undesired Outcome]Example: These 10 Things Are Bad For Your Facebook Marketing
Strategy

Headline #112: Warning! These [Number] Things Are [Undesired Outcome]

Example: Warning! These 5 Things Are Killing Your Social Media Conversion Rates

Headline #113: What Everyone Should Know About [Topic]

Example: What Everyone Should Know About Instagram Stories For Business

Headline #114: What [Famous Person's Name] Can Teach Us About [Topic]

Example: What Kim Kardashian Can Teach Us About Branding

Headline #115: Discover How You Can [Desired Outcome] in [Timeframe]

Example: Discover How You Can Get a 6 Pack in 4 Weeks

Headline #116: [Topic] Mistakes Most [Group of People] Make Example: Branding Mistakes That Most Youtubers Make

Headline #117: [Number] Everyday Things That [Obstacle]

Example: 12 Everyday Things That Are Stopping You From Being Productive

Headline #118: The Ultimate Guide to [Desired Outcome] – Even if You Are Not [Trained to Do The Task]

Example: The Ultimate Guide to Writing a Book – Even if You Are Not a Trained Writer

Need A Boost To Help Focus & Get Sh*t Done?

Headline #119: How to [Topic] So That You Can [Desired Outcome]

Example: How to Sell Things Online So That You Can Quit Your 9 to 5 Job

Headline #120: Get Rid of [Problem] Once And For All

Example: Get Rid of Your Unproductive Work Habits Once And For All Headline #121: Forget [Popular Strategy] and Try [Unconventional Strategy] Instead

Example: Forget Cold Calling and Try Email Marketing Instead

Headline #122: How to [Do Something] Like a Professional Example: How to Write Like a Professional

Headline #123: [Undesired Outcome] Resolved in Just [Number] Steps

Example: Bad Makeup Blending Resolved in Just 2 Steps

Headline #124: How to Fix [Topic] When it Backfires

Example: How to Fix Bad Branding When it Backfires

Need A Boost To Help Focus & Get Sh*t Done?

Headline #125: [Number] Tips That Will Help You in [Desired Outcome]

Example: 5 Tips That Will Help You in Social Media Planning

Headline #126: Why [Topic] is Worth Your Attention

Example: Why The Minority is Worth Your Attention

Headline #127: [Number] Steps to Achieve [Desired Outcome]

Example: 10 Steps To Achieve Passive Income

Headline #128: How to Build A [Desired Outcome]

Example: How to Build A 8 Figure Business

Headline #129: The Science of [Topic] and How to [Get Desired Outcome]

Example: The Science of Communication and How to Convince Your Customers

Headline #130: [Number] Fool Proof Formulas That Work For [Group of People] [Topic]

Example: 5 Fool Proof Formulas That Work For Speakers When It Comes to Selling on Stage

Need A Boost To Help Focus & Get Sh*t Done?

Headline #131: [Number] Best Ways to [Desired Result]

Example: 3 Best Ways to Sell Anything to Anyone

Headline #132: Don't Do Any of These [Number] Things on [Topic]

Example: Don't Do Any of These 5 Things on Facebook

Headline #133: How You Can Learn [Topic] in [Number] Easy Steps

Example: How You Can Learn Internet Marketing in 4 Easy Steps

Headline #134: [Number] Mind-Blowing Tips About [Topic]

Example: 3 Mind-Blowing Tips About Body Building

Headline #135: [Number] Things [Group of People] Wished They Learnt Earlier

Example: 5 Things Successful Internet Marketers Wished They Learnt Earlier

Headline #136: How to Unlock [Something That's Already Within You]

Example: How to Unlock Your Inner Strength

Headline #137: You Think You Know What [Topic] is?

Example: You Think You Know What Leadership is?

Headline #138: Which Type of [Group of People] Are You? Is it Stopping You From Getting [Desired Result]?

Example: Which Type of Leader Are You? Is it Stopping You From Growing Your Business?

Headline #139: Why Do Some [Group of People] Always Get [Desired Results]?

Example: Why Do Some Musicians Always Get All the Attention?

Headline #140: How [Strategy] Cured My [Problem] in Just [Timeframe]

Example: How This Simple Exercise Cured My Back Pain in Just 3 Days

Headline #141: Why it's Not Your Fault [Pain Point]

Example: Why It's Not Your Fault Your Customers Are Not Getting The Results They Want

Headline #142: How I [Desired Results] By Making This Unusual Mistake

Example: How I Broke the Internet By Making This Unusual Mistake

Headline #143: Advice to [Group of People] Who Want [Desired Result]

Example: Advice to All Fresh Graduates Who Want to travel The World

Headline #144: Why [Something Perceived to Be Good] Can Be Bad For Your Business

Example: Why Posting Too Much on Instagram Can Be Bad For Your Business

Headline #145: How Much is [Problem] Really Costing You? Example: How Much is a Bad Employee Really Costing You?

Headline #146: How [Something Perceived to Be Bad] Resulted in [Desired Result] and [Benefit]

Example: How Playing Computer Games Everyday Results in Strong Leadership Skills and Success in Business

Need A Boost To Help Focus & Get Sh*t Done?

Headline #147: What [Group of People] Do When Faced With [Problem]

Example: What Successful Entrepreneurs Do When Faced With a Financial Crisis

Headline #148: How I Improved [Problem] Without [Objection] in [Timeframe]

Example: How I Improved My Facebook Ad Conversions Without Spending More Money in 1 Day

Headline #149: Don't Waste Your Time on [Topic]

Example: Don't Waste Your Time on Joining Network Marketing If You Are Not Doing these 5 Things

Headline #150: Top [Number] Lessons I Learnt From [Mistake]

Example: Top 5 Lessons I Learnt From Spending \$10,000 A Day on Facebook

Headline #151: How to Build [Something of Value] That You Can Be Proud Of

Example: How to Build An Online Business That You Can Be Proud Of

[Headline #152: What [Famous Person's Name] Knows About

Need A Boost To Help Focus & Get Sh*t Done?

[Topic]

Example: What Kim Kardashian Knows About Branding

Headline #153: [Number] Proven Ways to [Topic]

Example: 3 Proven Ways to Get More Followers on Instagram

Headline #154: Don't Watch This Until You Have [Topic]

Example: Don't Watch This Until You Have Created Your First Online Product

Headline #155: [Do Something] Like [Famous Person's Name]

Example: Plunge Into Freezing Cold Water Every Morning Like Tony Robbins

Headline #156: This is How You Create [Desired Result]

Example: This is How You Create A High Converting Facebook Ad

Headline #157: [Famous Person's Name]'s [Topic]

Example: Gary Vaynerchuck's \$1.80 Instagram Strategy

Headline #158: How to Stop [Something Bad] – [Topic]

Example: How to Stop Overthinking – The Best Technique to Increase Productivity

Headline #159: [Number] Powerful Advice to Listen to From [Famous Person's Name]

Example: 5 Powerful Advice to Listen to From The Dalai Lama

Headline #160: Is [Topic] a Waste of Time?

Example: Is Youtube Marketing a Waste of Time?

Headline #161: [Strategy] VS [Strategy]

Example: Blogging VS Vlogging

Headline #162: How to Connect With [Group of People]

Example: How to Connect With Other Influencers on Instagram

Headline #163: You Will [Undesired Outcome] If You Don't Do This

Example: You Will Lose 40% of Your Followers on Facebook If You

Need A Boost To Help Focus & Get Sh*t Done?

Don't Do This

Headline #164: The ONLY Reason You Need to [Topic]

Example: The ONLY Reason You Need to Stop Giving Out Free Content

Headline #165: The One Thing That [Group of People] Do That [Another Group of People]

Example: The One Thing That Successful Entrepreneurs Do That Average Entrepreneurs

Headline #166: Why [Group of People] Don't [Get Desired Result]

Example: Why Most Startups Don't Make Back Their Investments

Headline #167: [Number] Levels of [Topic] - How to [Topic]

Example: 3 Levels of Awareness – How to Run Your Business Successfully

Headline #168: How [Group of People] Think How Winners Think

Example: How Moms of Teens Thinks How Winners Thinks

Need A Boost To Help Focus & Get Sh*t Done?

Headline #169: Tour of My [Something Personal That You Can Show Your Audience]

Example: Tour of My Minimalistic Office

Headline #170: How to [Desired Result] With No Money

Example: How to Acquire 10,000 Facebook Followers With No Money

Headline #171: [Number] Most Dangerous [Topic]

Example: 3 Most Dangerous Product That You Shouldn't Sell

Headline #172: [Number] Techniques to [Desired Result]

Example: 2 Techniques to Grow Your Facebook Page

Headline #173: The Surprising Secret to [Desired Result]

Example: The Surprising Secret to Getting a 6 Pack Without Going to The Gym

Headline #174: Quit [Something Common That Everyone Does] - This Will Separate You From The Masses

Example: Quit Watching TV – This Will Separate You From the

Need A Boost To Help Focus & Get Sh*t Done?

Headline #175: We Should All [Topic]

Example: We Should All Be Feminists

Headline #176: The First [Number] Minutes Matter – How to [Topic]

Example: The First 5 Minutes Matter – How to Create An Awesome Impression

Headline #177: Why I [Do Something You Hate Doing] – And Why You Should Do it Too

Example: Why I Drink 3 Bottles of Cold Pressed Juice A Day – And Why You Should Do it Too

Headline #178: My Philosophy For [Topic] – [Your Name]

Example: My Philosophy For Living a Happier Life – Trey Bearor

Headline #179: The Skill of [Topic] By [Famous Person's Name]

Example: The Skill of Self Confidence By Bruce Lee

Headline #180: Why You Should [Do Something You Hate Doing]

Example: Why You Should Wake Up Early Every Morning

Need A Boost To Help Focus & Get Sh*t Done?

Headline #181: I Was Almost A [Something Negative]

Example: I Was Almost A College Dropout

Headline #182: How to [Positive Activity] A Day Even When [It is Inconvenient]

Example: How to do 300 Push Ups A Day Even When You're Travelling

Headline #183: [Number] Things That Destroy [Topic]

Example: 3 Things That Destroy Instagram Conversion Rates

Headline #184: Things You Don't Know About [Topic]

Example: Things You Don't Know About The Instagram Algorithm

Headline #185: What to Do When [Something Valuable] is Failing

Example: What to Do When Your Partnership is Failing

Headline #186: [Number] Ways to [Something Positive] All Day

Example: 3 Ways to Stay Energized All Day

Headline #187: Is [Action] Always a Waste of Money? - [Topic]

Example: Is Playing Computer Games Always a Waste of Money? – How Playing Computer Games Makes You A Better Business Person

Headline #188: [Number] Keys to [Topic]

Example: 5 Keys to Turning Bad Habits Into Good Habits

Headline #189: Why [Group of People] [Do A Certain Activity] Example: Why Legends like Jack Ma Wear The Same Clothes

Headline #190: You Will Be [Undesired Outcome] If You Do This

Example: You Will Be in The Top 5% of Successful Business Instagrammer If You Do This

Headline #191: The Secret That [Group of People] Are Not Telling You That Generates Massive Results

Example: The Secrets That Top Network Marketers Are Not Telling You That Generates Massive Results

Headline #192: [Number] Reasons Why [Action] is Not Working Anymore

Example: 5 Reasons Why Dropshipping is Not Working Anymore

Headline #193: How to [Action] So That You Can [Desired Outcome]

Example: How to Automate Your Business So That You Can Sit Back and Relax

#194: [Number] Things That Are Killing [Topic] That You're Not Even Aware Of

Example: 3 Things That Are Killing Your Facebook Engagement Rates That You're Not Even

Headline #195: [Number] Common Mistakes in [Topic] That [Group of People] Make

Example: 3 Common Mistakes in Social Media Planning That Advertising Agencies Make

Headline #198: [Number] Traits That All [Group of People] Have That Most [Group of People] Don't

Example: 10 Traits That All Successful Young Entrepreneurs Have That Most Millennials Don't

Headline #199: STOP [ACTION]

Example: STOP DAY DREAMING!

Headline #200: The Best Way to [Action] When You Don't Have [Resources]

Example: The Best Way to Grow Your Team When You Don't Have Enough Capital

Headline #201: What to Do When [Action]

Example: What to Do When Your Business is Losing Money